SUPPLEMENTARY APPENDIX Canakinumab Reverses Overexpression of Inflammatory Response Genes in Tumor Necrosis Factor Receptor-Associated Periodic Syndrome Rebecca Torene,¹ Nanguneri Nirmala,¹ Laura Obici,² Marco Cattalini,³ Vincent Tormey,⁴ Roberta Caorsi,⁵ Sandrine Starck-Schwertz,⁶ Martin Letzkus,⁶ Nicole Hartmann,⁶ Ken Abrams,⁷ Helen Lachmann,⁸ Marco Gattorno⁵ ¹Novartis Institutes for Biomedical Research, Cambridge, MA, USA; ²Amyloid Centre, IRCCS Policlinico San Matteo, Pavia, Italy; ³Pediatric Clinic, University of Brescia and Spedali Civili, Brescia, Italy; ⁴Galway University Hospitals, Galway, Ireland; ⁵G Gaslini Institute, Genova, Italy; ⁶Novartis Institutes for Biomedical Research, Basel Switzerland; ⁷Novartis Pharmaceuticals Corp., East Hanover, NJ, USA; ⁸University College London Medical School, London, UK #### **METHODS** ### **Identification of Differentially Expressed Genes** To identify differentially expressed genes, samples were included in a linear regression model using the LIMMA package in R, with visit number and array batch as factors. Pairwise comparisons between different visits were performed to determine the differentially expressed genes using subject as the random effect. TRAPS patients at baseline were also contrasted with healthy volunteers. Differential expression was defined using a maximum Benjamini-Hochberg corrected P-value cutoff of 0.05 and a minimum 2-fold change in either direction. Because neutrophil counts were previously observed to decline during canakinumab treatment, the potential interaction between changes in neutrophil counts and changes in gene expression changes were evaluated. An analysis of variance (ANOVA) was first used to determine changes in neutrophil counts with canakinumab treatment across the visits at baseline, Day 15, and Day 113, and then Pearson's correlation was used to determine whether differentially expressed genes correlated with the relative neutrophil count. # Supplementary Table 1. TNFRSF1A Gene Mutations in the Study Cohort | TNFRSF1A Gene Mutation, n (%) | N=20 | |-------------------------------|--------| | T50M | 4 (20) | | C55Y | 2 (10) | | C33Y | 2 (10) | | C72N | 2 (10) | | C29Y | 1 (5) | | C52Y | 1 (5) | | D42del | 1 (5)* | | C30R | 1 (5) | | T371 | 1 (5) | | F60L | 1 (5) | | Y38S | 1 (5) | | C43G | 1 (5) | | C72Y | 1 (5) | | C81Y | 1 (5) | ^{*}Patient excluded from the gene expression analysis due to quality control. ## **Supplementary Table 2. TRAPS Disease Signature Genes** Untreated TRAPS patients at baseline were compared to healthy volunteers to identify differentially expressed genes. Genes with an absolute fold change >2 and an adjusted p-value <0.05 were used to define a TRAPS disease gene signature. Genes with gene ontology annotation are listed. | Gene Symbol | Gene Name | Relative Change | |-------------|---|-----------------| | AFF1 | af4/fmr2 family member 1 | Up | | AGL | glycogen debranching enzyme | Down | | AKR1C3 | aldo-keto reductase family 1 member c3 | Down | | ATP9A | phospholipid-transporting atpase iia-
related | Up | | BPI | bactericidal permeability-increasing protein | Up | | C5orf28 | transmembrane protein c5orf28 | Down | | CD160 | cd160 antigen | Down | | CD69 | early activation antigen cd69 | Down | | CLU | clusterin | Up | | COMMD8 | comm domain-containing protein 8 | Down | | COX6C | cytochrome c oxidase subunit 6c | Down | | COX7B | cytochrome c oxidase subunit 7b,
mitochondrial | Down | | COX7C | cytochrome c oxidase subunit 7c,
mitochondrial | Down | | CPEB4 | cytoplasmic polyadenylation element-
binding protein 4 | Up | | CYP1B1 | cytochrome p450 1b1 | Up | | EIF1AX | eukaryotic translation initiation factor 1a, x-chromosomal | Down | |---------|---|------| | F5 | coagulation factor v | Up | | FCER1A | high affinity immunoglobulin epsilon receptor subunit alpha | Down | | FFAR2 | free fatty acid receptor 2 | Up | | FOLR3 | folate receptor gamma | Up | | FPR2 | n-formyl peptide receptor 2 | Up | | GLMN | glomulin | Down | | HIP1 | huntingtin-interacting protein 1 | Up | | HNRNPL | heterogeneous nuclear ribonucleoprotein l | Up | | HOPX | homeodomain-only protein | Down | | ITGB3BP | centromere protein r | Down | | KDM5D | lysine-specific demethylase 5d | Up | | KLRB1 | killer cell lectin-like receptor subfamily b member 1 | Down | | KLRF1 | killer cell lectin-like receptor subfamily f
member 1 | Down | | LILRA5 | leukocyte immunoglobulin-like receptor subfamily a member 5 | Up | | LSM3 | u6 snrna-associated sm-like protein lsm3 | Down | | MAPK14 | mitogen-activated protein kinase 14 | Up | | MMP9 | matrix metalloproteinase-9 | Up | | MRPL1 | 39s ribosomal protein l1, mitochondrial | Down | | MRPL3 | 39s ribosomal protein l3, mitochondrial | Down | | MYL9 | myosin regulatory light polypeptide 9 | Up | | NDUFA5 | nadh dehydrogenase [ubiquinone] 1 alpha
subcomplex subunit 5 | Down | | NELL2 | protein kinase c-binding protein nell2 | Down | |----------|---|------| | NOC3L | nucleolar complex protein 3 homolog | Down | | NOP58 | nucleolar protein 58 | Down | | OSTF1 | osteoclast-stimulating factor 1 | Up | | PFDN5 | prefoldin subunit 5 | Down | | PLIN3 | perilipin-3 | Up | | PLSCR1 | phospholipid scramblase 1 | Up | | PMS1 | pms1 protein homolog 1 | Down | | PXK | px domain-containing protein kinase-like protein | Up | | ROPN1L | ropporin-1-like protein | Up | | RPS24 | 40s ribosomal protein s24 | Down | | RPS4Y1 | 40s ribosomal protein s4, y isoform 1 | Up | | RSL24D1 | ribosome biogenesis protein rlp24-related | Down | | RWDD1 | rwd domain-containing protein 1 | Down | | RWDD3 | rwd domain-containing protein 3 | Down | | SH3YL1 | sh3 domain-containing ysc84-like protein 1 | Down | | SIPA1L2 | signal-induced proliferation-associated 1-like protein 2 | Up | | SRPK1 | srsf protein kinase 1 | Up | | TC2N | tandem c2 domains nuclear protein | Down | | TLR5 | Toll-like receptor 5 | Up | | ТМСО3 | transmembrane and coiled-coil domain-
containing protein 3 | Up | | TMEM176A | transmembrane protein 176a | Up | | TOMM7 | mitochondrial import receptor subunit tom7 homolog | Down | |--------|--|------| | TREML1 | trem-like transcript 1 protein | Up | | TRMT13 | trna:m(4)x modification enzyme trm13 homolog | Down | | USF1 | upstream stimulatory factor 1 | Up | | ZMAT1 | zinc finger matrin-type protein 1 | Down | | ZNF14 | zinc finger protein 14 | Down | | ZNF302 | zinc finger protein 135-related | Down | | ZNF600 | zinc finger protein 600 | Down | | ZNF675 | zinc finger protein 675 | Down | | ZNF816 | zinc finger protein 816 | Down | | ZNF83 | zinc finger protein 83-related | Down | ## Supplementary Table 3. Canakinumab Treatment Signature Genes. Canakinumab-treated TRAPS patients at Day 15 were compared to untreated TRAPS patients at baseline to identify differentially expressed genes. Genes with an absolute fold change >2 and an adjusted p-value <0.05 were used to define a canakinumab disease gene signature. Genes with gene ontology annotation are listed. | Gene Symbol | Gene Name | Relative Change | |-------------|---|-----------------| | ADM | adm | Down | | ANXA3 | annexin a3 | Down | | ASGR2 | asialoglycoprotein receptor 2 | Down | | CD69 | early activation antigen cd69 | Up | | CLEC4D | c-type lectin domain family 4 member d | Down | | CR1 | complement component receptor 1-like protein-
related | Down | | CYP1B1 | cytochrome p450 1b1 | Down | | CYSTM1 | cysteine-rich and transmembrane domain-
containing protein 1 | Down | | DGAT2 | diacylglycerol o-acyltransferase 2 | Down | | DYSF | dysferlin | Down | | F5 | coagulation factor v | Down | | FFAR2 | free fatty acid receptor 2 | Down | | FOLR3 | folate receptor gamma | Down | | GOLGA8A | golgin subfamily a member 8a-related | Up | | GPR97 | g-protein coupled receptor 97-related | Down | |---------|---|------| | НК3 | hexokinase-3 | Down | | LILRA5 | leukocyte immunoglobulin-like receptor subfamily a member 5 | Down | | LIMK2 | lim domain kinase 2 | Down | | LRG1 | leucine-rich alpha-2-glycoprotein | Down | | MAPK14 | mitogen-activated protein kinase 14 | Down | | ММР9 | matrix metalloproteinase-9 | Down | | MRVI1 | protein mrvi1 | Down | | ORM1 | alpha-1-acid glycoprotein 1-related | Down | | PGLYRP1 | peptidoglycan recognition protein 1 | Down | | RFX2 | dna-binding protein rfx2 | Down | | ROPN1L | ropporin-1-like protein | Down | | S100A12 | protein s100-a12 | Down | | SIPA1L2 | signal-induced proliferation-associated 1-like protein 2 | Down | | SLC22A4 | solute carrier family 22 member 4 | Down | | SLPI | antileukoproteinase | Down | | SRPK1 | srsf protein kinase 1 | Down | | SULT1B1 | sulfotransferase family cytosolic 1b member 1 | Down | | TC2N | tandem c2 domains nuclear protein | Up | | TECPR2 | tectonin beta-propeller repeat-containing protein 2 | Down | | TLR5 | toll-like receptor 5 | Down | | TRAT1 | t-cell receptor-associated transmembrane adapter 1 | Up | | TRMT13 | trna:m(4)x modification enzyme trm13 homolog | Up | |--------|--|------| | VNN1 | pantetheinase | Down | | WDFY3 | wd repeat and fyve domain-containing protein 3 | Down | | ZMAT1 | zinc finger matrin-type protein 1 | Up | | ZNF302 | zinc finger protein 135-related | Up | | ZNF600 | zinc finger protein 600 | Up |